

Raj Patel

- Medical Director NHS England Greater Manchester
 - Responsible Officer / Regulation & Revalidation
 - Controlled Drug Accountable Officer
 - Host of Strategic Clinical Networks & Senate for Greater Manchester, Lanc's & S.Cumbria
 - Senior Clinical Sponsor for Healthier Together
- Manchester Graduate 1985, GP since 1993
- LMC / PCG / PCT / SHA / DoH / CCG

Medical Leadership in The Changing NHS

Dr Raj Patel Medical Director
Greater Manchester Area Team
7th November 2013
patel@nhs.net
Twitter @Dr_Raj_Patel

REFORMING THE

© Steve Bell 1996

Change is the only constant in
the NHS

Web Images Maps Shopping News More Search tools

About 325,000,000 results (0.54 seconds)

[Leadership - Wikipedia, the free encyclopedia](#)

en.wikipedia.org/wiki/Leadership

Leadership has been described as "a process of social influence in which one person can enlist the aid and support of others in the accomplishment of a ...

[Leader \(disambiguation\)](#) - [Leadership styles](#) - [Three levels of leadership model](#)

You visited this page on 24/10/13.

[News for leadership](#)

[Defining, Improving And Teaching Leadership With Those Who Know It Best](#)

Forbes - 6 hours ago

It's commonplace to find articles on **leadership**, though it's rare to find someone who knows and can implement the philosophy. Since 1988 ...

[Leadership Is Like Basketball. The CEO Of Converse Says](#)

Forbes - 1 hour ago

[Egypt TV satirist under attack as he targets military leadership](#)

Financial Times - 6 hours ago

[leadership training, leadership tips, theory, skills, for ... - Businessballs](#)

www.businessballs.com > [leadership/management](#)

Leadership development tips and techniques, plus free online materials for organizational and personal development, and business training for management, ...

What Makes a Leader?

- Others make you a leader
- Leaders are made by followers

It always seems impossible until
it's done

Nelson Mandela

1998

It's usually cock up and not conspiracy

People don't go to work to do a bad job
or deliberately harm people

You must be the change you wish to see
in the world

Mahatma Gandhi

Always try to understand the other person's view.....

Really understand it.....

See what they see

Feel what they feel

How would I feel, How would I react, if I were in his shoes?

Ian McCrae

Chair of Making It Better

99 percent of all conflicts are about the misunderstanding of words used in different contexts

“I do not like that man.....I must get to know him better”

Abraham Lincoln

HBR.ORG

Harvard Business Review

APRIL 2011

48 Understanding Failure
A Playbook for Learning from Failure
Amy C. Edmondson

86 Learning from Failure
Former P&G CEO
A.G. Lafley: "I Think of My Failures as a Gift"

100 Recovering from Failure
Building Resilience
Martin E.P. Seligman

THE
FAILURE
ISSUE

HOW TO UNDERSTAND IT,
LEARN FROM IT, AND
RECOVER FROM IT

People are moved when your interactions with you always leave them feeling a little better

“Dynamic Spread of Happiness in a Large Social network”

“Emotional Contagion”

BMJ 2008

